 ORACLE 面试问题-技术篇（2）

21. 如何判断数据库的时区？

解答：SELECT DBTIMEZONE FROM DUAL;

22. 解释GLOBAL_NAMES设为TRUE的用途

解答：GLOBAL_NAMES指明联接数据库的方式。如果这个参数设置为TRUE,

在建立数据库链接时就必须用相同的名字连结远程数据库

23。如何加密PL/SQL程序？

解答：WRAP

24. 解释FUNCTION,PROCEDURE和PACKAGE区别

解答：function 和procedure是PL/SQL代码的集合，通常为了完成

一个任务。procedure 不需要返回任何值而function将返回一个值

在另一方面，Package是为了完成一个商业功能的一组function和proceudre

的集合

25. 解释TABLE Function的用途

解答：TABLE Function是通过PL/SQL逻辑返回一组纪录，用于

普通的表/视图。他们也用于pipeline和ETL过程。

26. 举出3种可以收集three advisory statistics

解答：Buffer Cache Advice, Segment Level Statistics, Timed Statistics

27. Audit trace 存放在哪个oracle目录结构中?

解答：unix $ORACLE_HOME/rdbms/audit

 Windows the event viewer

28. 解释materialized views的作用

解答：Materialized views 用于减少那些汇总，集合和分组的

信息的集合数量。它们通常适合于数据仓库和DSS系统。

29. 当用户进程出错，哪个后台进程负责清理它

解答： PMON

30. 哪个后台进程刷新materialized views?

解答：The Job Queue Processes.

31. 如何判断哪个session正在连结以及它们等待的资源？

解答：V$SESSION / V$SESSION_WAIT

32. 描述什么是 redo logs

解答：Redo Logs 是用于存放数据库数据改动状况的物理和逻辑结构。

可以用来修复数据库.

33. 如何进行强制LOG SWITCH?

解答：ALTER SYSTEM SWITCH LOGFILE;

34. 举出两个判断DDL改动的方法？

解答：你可以使用 Logminer 或 Streams

35. Coalescing做了什么？

解答：Coalescing针对于字典管理的tablespace进行碎片整理，将

临近的小extents合并成单个的大extent.

36. TEMPORARY tablespace和PERMANENT tablespace 的区别是？

解答：A temporary tablespace 用于临时对象例如排序结构而 permanent tablespaces

用来存储那些'真实'的对象(例如表，回滚段等）

37. 创建数据库时自动建立的tablespace名称？

解答：SYSTEM tablespace.

38. 创建用户时，需要赋予新用户什么权限才能使它联上数据库。

解答：CONNECT

39. 如何在tablespace里增加数据文件？

解答：ALTER TABLESPACE <tablespace_name> ADD DATAFILE <datafile_name> SIZE <size>

40. 如何变动数据文件的大小？

解答：ALTER DATABASE DATAFILE <datafile_name> RESIZE <new_size>;

41. 哪个VIEW用来检查数据文件的大小？

解答： DBA_DATA_FILES

42. 哪个VIEW用来判断tablespace的剩余空间

解答：DBA_FREE_SPACE

43. 如何判断谁往表里增加了一条纪录？

解答：auditing

44. 如何重构索引？

解答： ALTER INDEX <index_name> REBUILD;

45. 解释什么是Partitioning（分区） 以及它的优点。

解答：Partition将大表和索引分割成更小，易于管理的分区。

46. 你刚刚编译了一个PL/SQL Package但是有错误报道，如何显示出错信息？

解答：SHOW ERRORS

47. 如何搜集表的各种状态数据？

解答： ANALYZE

The ANALYZE command.

48. 如何启动SESSION级别的TRACE

解答: DBMS_SESSION.SET_SQL_TRACE

 ALTER SESSION SET SQL_TRACE = TRUE;

50。 用于网络连接的2个文件？

解答： TNSNAMES.ORA and SQLNET.ORA

